What's Ahead in the Thermal Desktop Suite with Feature Demonstrations Presented at TFAWS 2020 By Douglas Bell/CRTech www.crtech.com C&R TECHNOLOGIES Phone 303.971.0292 Fax 303.971.0035 #### **Agenda** - Overview of CRTech products - New and upcoming features - Thermal Desktop User Interface - TD Direct - SINDA/FLUINT - OpenTD - Feature Demonstration (time permitting) - Questions # **OVERVIEW OF CRTECH PRODUCTS** # **C&R Technologies Tool Suite Overview** - Thermal Desktop®(TD): AutoCAD-based thermal modeling environment - RadCAD module for thermal radiation, orbital environments - FloCAD module for heat pipes and fluid networks - SINDA/FLUINT (S/F) - Batch-style solution engine - TD Direct[®] (based in ANSYS SpaceClaim) - o "Upstream" tool for CAD import/clean-up, mark-up, adv. meshing #### **The Bigger Picture** #### **Thermal Desktop** - Generates thermal network based on geometry - Finite elements - Internally meshed, or imported - Finite difference surfaces and solids - Finite difference conductance - Mathematically correct surfaces: resolution-independent shapes - Parametric for goal-seeking and optimization - Lumped parameter - SINDA/FLUINT "under the hood" - Single interface for model creation, radiation calculation, solution initiation, and post processing - Dynamic mode allows solution results to drive geometry ## Finite Difference Surfaces and Solids - Mathematical surfaces - Resolution independent shapes - Accurate radiation reflections - Parametric - Snap to geometry Parabolic trough #### **Thermal Desktop Module: RadCAD** - Calculates surface-to-surface and environment-to-surface radiation - Monte Carlo or radiosity methods - Gray-body or non-gray radiation - Environmental source trackers #### **Thermal Desktop Module: FloCAD** - Generates fluid network - Based on geometry or sketchpad - Pipe and heatpipe objects - Complex tanks (vessels) - Connectivity to thermal surfaces and solids ### **ANSYS SpaceClaim** - Advanced push-pull CAD geometry creation (best-of-class direct modeling) - Easy to learn, use, and retain - Import almost any CAD part or assembly - Clean, heal, defeature (including STEP/IGES) - Prepare for analysis Midsurface, extract volumes and centerlines, project contact areas - Tag thermal features - Control meshing #### **TD Direct** - Advanced Meshing - Quad elements - Non-manifold meshes - Localized control - Merge/Match - Curved elements - Property assignment - Radiation and thermophysical - Thermal mark-ups - One-step updates #### **CRTech Strengths** - Strong thermohydraulics, especially two-phase - Many unique applications that can't be solved any other way - Strong thermal radiation and orbital environment tools - Unique tools for aircraft fuel tanks and space/launch propulsion - Unique strengths in user-extensibility and customization - Competitive as-is for new technology, or new design questions for old technologies: R&D users love it - Unique focus on system-level (vehicle-level) transient thermal design simulation - Examples: curved thermal elements, native perfect geometry elements, compartments, automated calibration to test data Recently Added or Upcoming # **NEW FEATURES** ## Thermal Bodies (FD or FE) - Insulation enhanced (6.2) - Thin shells and FD solids can use Offset ID, Submodel (single layer), or Submodel with offset ID for insulation nodes - FD shells and solids can have internal axes drawn in wireframe mode to assist with understanding the face and edge definitions (6.2) Heat loads, heaters, and conductors have been extended to allow applying to edges of thin-shells Heaters can now be applied to nodes #### **Pipes** - Pipe centerlines can be placed in domain tag sets - Domains can be assigned to curves in TD Direct and exported to Thermal Desktop - Pipes can reference curve domain tag sets for their centerlines Bottom line: Pipe centerlines can be modified in TD Direct with updates changing the pipes that reference the domain tag set that includes the curves ## **FloCAD Compartments** - New Register-generation System - Allows various Compartment inputs to be inspected or changed during SINDA/FLUINT execution - New Tie multiplier parameter (since UAM was already used by Compartments) - Splash and Spin - Allows specification of a splash zone near the liquid surface (fast/small slosh, froth when boiling, etc.) - Provisions and examples for use in axial spin (such as BBQ rolls at low gravity) #### **Thermophysical Properties** - Phase change material (PCM) properties enhanced (6.2) - Automatically tallies melt fraction by submodel - Allow PCMs to mixed with non-PCMs in laminates and aggregates - Example: metal fins or mesh matrix within a container of wax - Allow nodes at PCM/container boundaries to have properties of both types of material (avoids adding a large Contactor) - Accretion added to property options (6.2) - Accretion is the build-up of a substance such as ice on surfaces that will affect heat transfer - Aggregate materials enhanced - Volume fraction check for volume fractions summing to one (6.1) - Mass fraction option added (6.2) - Option added to override the calculated properties (6.2) #### **Case Sets** - Exceptions allowed for duplicate node checks (6.2) - Model Kicker allows boundary nodes to be kicked (6.2) - Model kicker is a great way to check models by running a series of steady-state solutions with something (domain, submodel, node) "kicked" and the difference in results are displayed - Differences show the strength of connectivity in the model - Accretion settings added to SINDA control (6.2) - Accretion is the build-up of a substance such as ice on surfaces that will affect heat transfer #### **Postprocessing** - Color bars can show area or volume as percent option - Useful for element quality display - Lump species added to Thermal Desktop postprocessing - XG, XF, PPG, MF, XMDOT, GL, CGL, FRD, FRH, HEN, GT, and CGT - Conductor G and HR values can be output through Save Results to Text (6.1) - User-defined FORTRAN Arrays (UDFA) that are sized to nodes, lumps, or other network objects can be referenced by *UDFAname.smn.id* in Save Results to Text and TdText/Smart Annotations (6.1) - This effectively allows user-defined variables for network objects such as node enthalpy or path velocity. ### **Logic Manager** - Convergence waivers added to logic manager to exclude objects from convergence checks (6.2) - User-defined FORTRAN arrays (UDFAs) expanded - UDFAs bring an amazing amount of power to solutions - Examples have been created using them for: - Recording minimum, maximum, and weighted-average temperatures per submodel - Creating user-defined variables such as path velocity - Creating unique heater control systems (control to the second-highest temperature in a set) - Logical array have been added for use as MASKS in functions (6.2) - Character arrays have been added (6.2) - UDFAs can be individually controlled for output to results files (6.2) - Example: disable output of auxiliary arrays used in calculations that do not need to be postprocessed (logical arrays, for instance) #### **Network Element Logic** Right-click list of #operators (6.1), symbols (6.1), and UDFAs (6.2) #### **Thermoelectrics** - TEC and TEG enhanced to have registers for Seebeck, Resistivity, and Conductivity (6.1) - TEC and TEG leg-level calculations added (6.2) - Allows advanced thermoelectric designs to be simulated including: - Distinct P-doped and N-doped leg materials, aspect ratios, and even number of legs - Enables segmented legs with user-calculated composite leg properties #### **Radiation Calculations** - Radks and heating rate arrays can use ASCII or binary files (6.1) - Binary files decreases preprocessing and file generation time #### **Boundary Condition Mapper** - Mapping improved to search for a single objects (6.2) - Conductor and Temperature pairs enhanced for binary arrays to improve preprocessing, SINDA file generation, and interpolating (6.2) #### **TD Direct** - Suppress for Physics can be set and viewed with TD Direct (6.1) - Suppressed objects are not meshed - Domains with matched regions will generated *Free* domains of unmatched regions (6.1) - Matched regions are typically locations of contact - Unmatched regions might be used for convection - Curves can be used to align material orienters (6.2) - Curves and lines can be assigned Domains in TD Direct and exported to Thermal Desktop for use in pipes (6.2) #### SINDA/FLUINT - Path linker utility helps split and join fluid submodels - Often required to change working fluid descriptions within a flow system because of temperature range changes, condensable mixture limits, or distinct reagent/products for chemical reactions - Make one or more tanks act as temporary junctions in transients - Avoids having to use multiple drawings with different tank vs. junction decisions - Iface velocity query for advanced valve modeling, simulating moving liquid slugs #### **Co-solving with ANSYS Fluent** - Integrating CRTech simulation products with ANSYS Simulation - Through partnership with ANSYS - Conjugate Heat Transfer with Radiation and 1D Fluid Flow (6.2) - Easy to use - Proficiency with Fluent and Thermal Desktop recommended - System Coupling well documented and supported - Advanced coupling algorithms for stability and speed - Built-in feature, licensed with simulation products As time permits ## FEATURE DEMONSTRATIONS #### **Transmission and Refraction** #### Transmission - For n transmitting faces where subscript T is for the total property - $\sigma = \sqrt[n]{\tau_T}$ - $\epsilon = 1 \tau \rho_T$ for reflective surface (1st or 2nd surface mirror) - $\epsilon = 1 \tau$ for other surfaces - Thermal Desktop performs radiation calculations at the surfaces - n=2 for Thermal Desktop finite difference solids and surface-coated solid meshes #### Refraction - Refractive indices ratio is the ratio in the direction of the ray - ∘ From air to glass is $n_{air}/n_{glass} = \frac{1}{1.5}$ → Outside optical properties - $_{\circ}$ From glass to air is $n_{glass}/n_{air}=1.5 \rightarrow$ Inside optical properties - Values on opposite faces must be reciprocal - Use expressions: $\frac{1}{1.5} \neq 0.667$ #### **Setting up a Timed Event** - Using OUTPUT CALLS enforces a time schedule - Automatic timesteps are adjusted to meet the output calls - Timesteps can be shorter than output intervals if required - Timesteps will never overstep an output interval - How to set it up - Identify a submodel(s) for the event submodel - Use OUTPUT CALLS, submodel to update the event - Set submodel.OUTPUT to the inverse of the frequency - This should be added in a Post-Build logic object - The Output interval on the Case Set Output tab sets OUTPUT for all submodels - OUTPUT CALLS, submodel and OUTPUT CALLS, GLOBAL are both executed every submodel.OUTPUT - o On the Case Set Output tab, choose an output submodel that is not (Auto) or *submodel* - The (Auto) option places all logic for output (writing to text and results files) in the GLOBAL submodel - Using (Auto) or submodel will generate the outputs at the same frequency as the event ## **Timed Event Example** - Heater with a sampling rate of 5 Hz (submodel = HEATER) - Use a boundary node as the sensing object (submodel.id = HEATER.999) - You control when the value is updated - In OUTPUT CALLS, HEATER, update HEATER.T999 (the temperature of the sensing node) - Possibly point to a temperature measure - In the Post-Build Logic, set HEATER.OUTPUT = 1./5. - On the Case Set Output tab set the output submodel to something other than (Auto) or HEATER and set the desired output interval for results # **Graphically Display Contactor Active Faces** - Right-click to display contactor From active sides - Double-check which surfaces are active before completing the contactor - Available for Face Contactors